Maryland All Payer Model Comprehensive Primary Care January 2017 ### Agenda - Describe the progression from FFS Medicare to SGR and then to MACRA - Describe MACRA elements of MIPS and APMs - Describe the States progression from FFS Medicare hospital payments to the All Payer FFS and then to the All Payer Global Budget - Describe the Advanced APM- Maryland Patient Centered Home model in development - Questions and Answers # SGR Progresssion - 1997 Balanced Budget Act-Sustained Growth Rate replaces Medicare Volme performance Standard - 2015 Medicare Access and CHIP Reauthorization Act replaces SGR # CMS and National Strategy-Change Provider Payment Structures, Delivery of Care and Distribution of Information #### **Focus Areas Description** Increase linkage of payments to value • Alternative payment models, moving away from payment **Providers** for volume • Bring proven payment models to scale Encourage integration and coordination of care **Deliver Care** • Improve population health Promote patient engagement Create transparency on cost and quality information Distribute Information • Bring electronic health information to the point of care ### MACRA Elements Law intended to align physician payment with value The Medicare Access and CHIP Reauthorization Act of 2015 (MACRA) **Quality Payment Program** Merit-Based Incentive Payment System (MIPS) Alternative Payment Models (APMs) ### Two pathways: MIPS versus APMs (2019) #### **MIPS** - MIPS adjusts traditional fee-for-service payments upward or downward based on new reporting program, integrating PQRS, Meaningful Use, and Value-Based Modifier - Measurement categories (composite score of 0-100): - Clinical quality (30%) - Meaningful use (25%) - Resource Use (30%) - Practice improvement (15%) #### **APMs** - Supported by their own payment rules, plus - 5% annual bonus FFS payments for physicians who get substantial revenue from alternative payment models that - Involve upside and downside financial risk, e.g. ACOs or bundled payments - OR - PCMHs, if ↑ quality with ↓ or ↔ cost; ↓ cost with ↑ or ↔ quality (e.g., CPCI) # How will Clinicians Be Scored Under MIPS? A single MIPS **composite performance score** will factor in performance in **4 weighted performance categories**: Source: www.lansummit.org/wp-content/uploads/2015/09/4G-00Total.pdf # How Much Can MIPS Adjust Payments? - Based on the MIPS composite performance score, physicians and practitioners will receive positive, negative, or neutral adjustments up to the percentages below. - MIPS adjustments are budget neutral. top 25% are eligible for an additional annual performance adjustment of up to 10%, 2019-24 (NOT budget neutral) Merit-Based Incentive Payment System (MIPS) # Advanced Alternative Payment Models (APMs) # Initial definitions from MACRA law, APMs include: - CMS Innovation Center model (under section 1115A, other than a Health Care Innovation Award) - MSSP (Medicare Shared Savings Program) - Demonstration under the Health Care Quality Demonstration Program - Demonstration required by Federal Law - MACRA does not change how any particular APM rewards value. - Base payment on quality measures comparable to those in MIPS - Supported by their own payment rules "plus" a <u>5% annual bonus on</u> <u>FFS payments</u> - Involve upside and downside financial risk OR be a PCMH (with some caveats) - Over time, more APM options will become available. # The Quality Payment Program provides additional rewards for participating in APMs. ### Key Strategies Maryland is Considering - 1. Continue and strengthen All-Payer Hospital Model - II. Expand supports for high needs patients, reduce avoidable hospitalizations - III. Create a pathway for all providers to align with key goals of All-Payer Model and create opportunities for MACRA qualification bonuses for physicians - ▶ Begin to harmonize incentive systems - Incorporate Medicare patients into a Primary Care Home Model with innovative payment that supports chronic care management and new delivery approaches (e.g. non face-to-face, telemedicine, etc.) - V. Develop other payment and delivery system changes (e.g. long-term and post-acute, other MACRA models, etc.) - VI. Develop/support models that increase system-wide responsibility for Medicare and Dual Eligible total cost of care over time - VII. Request federal waivers to enable more flexible use of post-acute and long term care resources - VIII. Support data and implementation infrastructure needs ### Overview of Progression Elements Models that Support Responsibility for Cost and Outcomes of Medicare Fee-for-Service Beneficiaries Supporting Payment/Delivery Approaches with All Payer Applicability Global Hospital Budgets and Regional Partnerships Amendment--Complex/Chronic Care, Hospital Care/Episodes Primary Care Home--Chronic care, Visit budget flexibility All Provider Incentive Alignment Post-acute and Long-term Care Initiatives Other MACRA-eligible programs # Maryland All Payer Waiver History - 36 year old waiver from Medicare Prospective Payment System - ▶ Rise in per capita cost recently - Some Rural Hospitals on TPR model - 2014 Payment Modernization Waiver and GBR - ▶ 2019 Phase 2 of Waiver Total Cost of Care - "Moreover, the Maryland system may serve as a model for other states interested in developing all-payer payment systems." CMS website ### Overview of All Payer Model - Approved by Center for Medicare and Medicaid Innovation (CMMI) effective January I, 2014 for 5 years - Modernizes Maryland's Medicare waiver and unique all-payer hospital rate system Old Waiver Per inpatient admission hospital payment New Model All-payer, per capita, total hospital payment & quality - Key provisions of the new Model: - Hospital per capita revenue growth ceiling of 3.58% per year, with savings of at least \$330 million to Medicare over 5 years - ▶ Patient and population centered-measures to promote care improvement - Payment transformation away from fee-for-service for hospital services - Proposal covering Total Cost of Care due at the end of 2016 for Phase 2 (2019 and beyond) ### Potential Timeline-2016 - Develop progression plan for All Payer Model due to CMS by Dec 31, 2016 - Incorporate Three State initiatives: - Primary Care Model for Maryland to file with CMS by Dec 31, 2016 for possible implementation in Jan 2018 - Dual Eligibles Model for implementation in 2019 - Updated Population Health Plan due by end of 2016 - Develop incentive approach for Medicare TCOC for implementation in 2017/2018 - Align with MACRA requirements - Obtain stakeholder input throughout # Stakeholder Input - Advisory Council - Numerous issue oriented key stakeholder meetings - Workgroups - Performance Measurement - Payment Models - Consumer - Care Coordination - Dual Eligibles - Primary Care Council - ▶ Others #### Potential Timeline MACRA Begin to implement MACRA-eligible models MACRA APM status provides bonus for participating providers. Bonus adjusted based on model outcomes 2017 2018 2019 2020 Care Redesign Amendment - Primary Care Home model* - Geographic incentives* - Shared savings /gainsharing under Care Redesign Amendment* - Increasing responsibility for Medicare Total Cost of Care and outcomes - Geographic incentives*, ACOs*, and PCMH* models - Dual Eligible model* ### **TBD** - Postacute/Long term care payment models - Other MACRA eligible models # **Maryland Primary Care Model** # Plan Due to CMS By Dec 31 "Prior to the beginning of PY4 (2017), Maryland will submit a proposal for a new model, which shall limit, at a minimum, the Medicare per beneficiary total cost of care growth rate to take effect no later than 11:59PM EST on December 31, 2018".